Lift Stability Analysis Ilene Sokolsky April 1, 2004 ### Lifting Above vs. Below Load CG - Above CG inherently stable - Below CG may or may not be stable Below CG lift # What Happens When a Lift Becomes Unstable? • The lift becomes unstable when tipping or swinging causes the load CG to shift such that it is vertically in line with the lower lift point Impending Flip-over 3 ### Lift Directly Above CG - Symmetric lift CG in geometric center of load - Asymmetric lift CG not in geometric center of load Asymmetric Lift Upper lift point must be directly above the CG, whether the lift is symmetric or asymmetric ### Types of Lifts - Parallel Lift - Umbrella Lift - Birdcage Lift Umbrella Birdcage # Relative Desirability of each Lift Type - Umbrella lift is the most stable - Parallel lift is the second most stable - Birdcage lift is the least stable In this case, remove spreader bars. Lift stable as long as load CG is within boundary of cables # How to Determine Whether Lift is Stable – Backup Documents - "Will the Load Tip?" by J.A. Churchill and R.F. Schoof, Allis Chalmers Electrical Review, 4th Quarter 1962 - "Spreader Bar Stability," JPL Document JPL D-6904, Appendix G, most recent revision effective 3/29/2001 - "Analysis Procedure for Spreader Bar Lift Stability," NSI Document Number 15-01-422, April 6, 1993 # How to Determine Whether the Lift is Stable – Churchill & Schoof • It is recommended that the base angles of the suspension triangle be planned so that they are approximately 50 percent greater than the load center-hitch point triangle base angles $$a = 1.5*d$$ • Further Limitation: If base angle is 10° or less, it is further recommended that the height of the suspension triangle be made at least 12" greater than the height of load center-hitch point triangle ### Churchill & Schoof, Cont'd • Neutral stability: when suspension triangle and load center-hitch point triangle are similar Rotation about the CG in neutral equilibrium can continue with no tendency to return; CG remains in line with lift hook rather than lifting as the sling swings • To avoid neutral stability, use a safety factor of 1.5 to yield the formula from the previous slide #### Churchill & Schoof, Cont'd - Formula applies to parallel lifts only - Graphical procedure given for umbrella and birdcage lifts - For umbrella lifts, formula will give a conservative result, so it can still be safely used - For birdcage lifts, graphical formula provides a method for deriving the worst-case (?) position of the load and sling when you assume a 15° spreader bar angle; if the CG moves up in this position, you have a quantitative measure of the lift stability - Assume that 15° angle is based on experience of what a worst-case spreader bar tile might reach - Avoid birdcage lift if possible # How to Determine Whether the Lift is Stable – JPL • From JPL document: $$B = (A^2/C^2)*1.5*D$$ Neutral Equilibrium at B=D (for parallel lift case where A=C) Safety Factor of 1.5 A²/C² reduces safety factor of 1.5 for umbrella lifts; increases it for birdcage lift ### JPL, Cont'd - Comparing JPL and Churchill & Schoof formulas shows that in parallel case, results very similar to about 18° spreader bar angle; above this, JPL gives less conservative results - JPL formula applicable to all three lift types, but document presents same graphical procedure as Churchill & Schoof, so we assume that they recommend checking birdcage results with graphical procedure - Along with Churchill & Schoof, they recommend avoiding the birdcage if possible 12 # How to Determine Whether Lift is Stable - NSI - JPL formula re-affirmed, though additional analysis methods added because certain loads (tall, thin loads) might pass the JPL stability criterion but still be unstable - Flipping criterion added. Instead of limiting analysis to 15° spreader bar tilt, check the angular excursion which causes the load to flip over - For parallel lifts, flipping criterion is: - $a_{flipover} = tan^{-1}(C/D)$ - Flipping angle should be some reasonable large number so the lift has a large tolerance for handling (NSI recommends rule of thumb: crane will not impart enough energy to reach flipover angle as long as C>2*D; translates to a_{flipover}=63.4°; this extremely conservative number seems quite high use judgment to accept lower numbers between 15° and 63.4°) - For umbrella lifts, if a little excess conservatism is okay, use formula for parallel lifts - For birdcage lifts, use graphical procedure from Churchill & Schoof or JPL and keep raising the spreader bar tilt angle until tipping point is identified • NSI also used energy methods to derive a formula for calculating the maximum crane speed for a safe lift: $$-V_{\text{flip}} = \sqrt{2*\Delta CG*gravity}$$ • Where $\Delta CG = B(1-\cos\alpha)-D(1-\cos\alpha)$ for parallel lifts and ΔCG is calculated using graphical solution for birdcage lifts • NSI Analysis Summary # Example – Lifting ACD Plus Vibe Plate A=46" B=68" C=36" D=14.7" ### Example, Cont'd - Is lift hook directly above the CG? Yes - Does this example meet JPL Stability Formula? - $-1.5*D*A^2/C^2=36.0$ - B = 68 - $B>1.5*D*A^2/C^2$: Criterion met - Does this example meet NSI Tipping Formula? - Attempted graphical method worked at 25° and gave a positive D_{CG} with no tipping. Failed to work at 50° , gave up after numerous iterations - If lift were parallel, tipping angle would be 67.8°, implying a large tipping angle for birdcage case as well # Example, Cont'd (Graphical Method) ### Example, Cont'd - What is max crane velocity? - Without Δ CG, cannot calculate max crane velocity - Is Lift Stable - Yes - We meet JPL stability criterion - We know from graphical method that we're far from tipping at 25° - We don't have a tall, thin load with a high CG # What If You Don't Have a Stable Lift? - Increase Dimension B (vertical distance of lift hook to upper spreader bar) - Reduce Dimension D (vertical distance between load CG and lowest lift points) Make lower platform rigid to spreader bar by use of cross bracing or cross members #### Future Work Non-linear finite element analysis to determine more accurately when load will dump based on relationship between swing and tip